
Milyen költségmegtakarítást

eredményezhet egy hatékony

dokumentumkezelő rendszer?

A rendezvény főbb témái
	Milyen (a papírmentes iroda vízióján túli) mérhető eredménye van
	 a dokumentumkezelő rendszerek alkalmazásának?

	EU-s rendelettervezet: EIDAS hatásai az e-dokumentumkezelésre

	NAV állásfoglalása a zárt archiváló rendszer kialakításáról – e-számla

	Megőrzési policy-k: tárolás, megőrzés, megsemmisítés

Konferenciánk előadói
	Czöndör Szabolcs, Nemzeti Adó- és Vámhivatal

	dr. Csapodi Márton, Magyar Elektronikus Aláírás Szövetség

	Erdősi Péter Máté, Elektronikus aláírással kapcsolatos szolgáltatási szakértő

	Hegedűs Tamás, KIM Nemzeti Biztonsági Felügyelet

	Dr. Horváth Zsolt, Budapest Környéki Törvényszék

	Jankó Csaba, AUDI Hungária Motor Kft.

	dr. Kiss Attila Balázs, OTP Bank Nyrt.

	Kisteleki Tamás, MÁV Zrt. Infokommunikációs Igazgatóság

	Orosz Zsuzsanna, Fővárosi Vízművek Zrt.

	dr. Paróczi Péter, Samsung Electronics Magyar Zrt.

	Pataki Tamás, Canon Hungária Kft.

	Szántóné Nagy Andrea, Chinoin Zrt.

	Szebényi Zoltán, MVMI Informatika Zrt.

	Varga Ildikó, Magyar Telekom Nyrt.

	Varga László, DMS One Zrt.

Dokumentum
kezelés 2014

Költséghatékonyság –
Gyorsuló munkafolyamatok

-

2014. szeptember 9–10. Budapest

Mikor változik a Polgári perrendtartás?

www.iir-hungary.hu conference@iir-hungary.hufax +36 1 459 7301

830	 Regisztráció

850	 Megnyitó az IIR és a nap
elnöke részéről
A nap elnöke felkérés alatt.

A dokumentumkezelő rend-
szer hatékonysága, visszamér-
hetősége, eredményessége

900 –940	 Milyen mérhető eredmé-
nye van a dokumentumkezelő 	
rendszerek alkalmazásának?
	Milyen költségmegtakarítást, költségcsökkentést ered-
	 ményezhet egy hatékony dokumentumkezelő rendszer?
	 Milyen (a papírmentes iroda vízióján túli) kézzelfogható,
	 költséghatékonyságban is mérhető eredménye van a
	 dokumentumkezelő rendszerek alkalmazásának?
	 Milyen előnyökkel jár, ha minden dokumentum elér-
	 hető elektronikusan?
	 Miként valósítható meg, hogy a dokumentumok nyo-
	 mon követhetőek, visszakereshetőek, ellenőrizhető-
	 ek legyenek?
	 Milyen megoldás ismert a szövegbányászat, a nyelvi
	 szakadék áthidalására jelenleg a dokumentumme-
	 nedzsment eszközeivel?
	 Mit lehet még ahhoz tenni, hogy minél gyorsabban
	 elérhetővé váljanak az adatok?
	 Hogyan csökkenthető a papír mennyisége, még akkor
	 is, ha továbbra sem sikerül megszabadulni a papírtól?
	 Milyen megoldás van az e-dokumentumkezelő rend-
	 szerek hatékonyságának visszamérhetőségére?
	 Van összefüggés LEAN papírmentes iroda között?
Előadó: Jankó Csaba, Vezető, Vevők/ Folyamat-
irányítás folyószámlák, AUDI Hungária Motor Kft.

1050 –1130	 A professzionális
archiválás eszközei
	A szkennelés kicsi, de kritikus láncszem a digitalizá-
	 lási folyamatban
	 Előnyök – költségek – kockázatok. Rövid esettanul-
	 mányok
	 A fejlődés katalizátorai, trendek
Előadó: Pataki Tamás, Business Development
Manager, Canon Hungária Kft.

1020–1050	kávészünet

1050 –1130	 Milyen a jó dokumetum-
kezelő rendszer?
	Milyen szempontok szerint érdemes a jó dokumen-
	 tumkezelő rendszert kiválasztani?
	 Hogyan alakítsunk ki tökéletes e-dokumentumke-
	 zelő rendszert, mely alkalmas a beérkezéstől, ügy-
	 intézésen, irattároláson, levéltározáson keresztül a
	 selejtezésig kezelni a dokumentumokat? – kontroll-
	 pontok beépítésével
	 A bevezetés folyamata, bevezetési erőforrás igény
	 Tud-e a dokumentumkezelő rendszer többféle dokumen-
	 tumot kezelni: word, excel és tudja ezeket értelmezni?
	 Kezeli-e mindegyik fajta verziót?
	 Képes-e arra, hogy bármilyen irathoz bármilyen ira-
	 tot kapcsoljon? Például az E-dokumentumhoz a papír
	 alapút hozzárendelje?
	 Mi a kapcsolat a dokumentumkezelés, workflow és
	 csoportmunka kezelés között?
	 Miként valósítható meg magas hatékonysággal a
	 szkennelt dokumentumokból az adatok kinyerése?
Előadó: Varga László, Operatív igazgató, DMS One Zrt.

1130 –1210	 Dokumentumkezelő
rendszer – iratkezelő rendszer 	
bevezetése esettanulmány
	Miért fontos a már meglévő rendszer, a helyi sajátos-
	 ságok megfelelő felmérése a bevezetést megelőzően?
	 Milyen segítséget nyújt a dokumentumkezelő rend-
	 szer bevezetését megelőzően a folyamatstandardizá-
	 lás? – folyamatok kialakítása
	 Mennyiben segít, ha vezetői oldalról, nagyon magas
	 szintről irányítják az elektronizálás bevezetését?
	 Mik a tipikus hibák? Melyek a csapdák bevezetéskor,
	 amik elkerülhetőek?
	 Hozott-e változást vállalati munkafolyamatokban a tavaly
	 módosult iratkezelésre vonatkozó kormányrendelet?
	 Milyen érvekkel lehet egy vezetőt meggyőzni a doku-
	 mentumkezelés bevezetésének fontosságáról? –
	 megtérülés, tényleges papírmennyiség tárolása
	 Hogyan lehet elkerülni az adatvesztést a dokumen-
	 tumkezelő rendszerek cseréjénél?
Előadó: Kisteleki Tamás, infokommunikációs
stratégiai szakértő, DMS Működtetés Projekt kulcs
projekttag, MÁV Zrt., Infokommunikációs Igazgatóság

A dokumentumkezelés 	
hazai és EU-s szabályozása

1210–1250	 E-aláírás –
hitelesítés, tanúsított rendszer
	Mit tekint hitelesnek a magyar és a nemzetközi környezet?
	 Hogyan valósítható meg az elektronikusan aláírt do-
	 kumentumok megőrzésénél és tárolásánál a hiteles-
	 ség bizonyíthatósága?

1. nap szeptember 9. kedd

www.iir-hungary.hu conference@iir-hungary.hufax +36 1 459 7301

	 	 dokumentumok archiválása és a hitelesség meg-
		 őrzése hosszú távon, a tanúsítványok élettarta-
		 mán túl
	 Mi a különbség a digitális aláírás és az elektronikus
	 aláírás között? Milyen típusai vannak az aláírásoknak?
	 Melyiket hol érdemes használni (vállalaton kívül/belül)
	 Hogyan lehet aláírni és mit lehet elfogadni az új Ptk.
	 alapján?
	 Mik a Számviteli törvény és az E-aláírási törvény elvá-
	 rásai a hitelesítésre vonatkozóan?
	 Mennyiben más a hitelesség akkor ha: a rendszer maga ta-
	 núsított vagy a dokumentumokat egyenként hitelesítjük
	 Mennyiben különbözik az elektronikus hitelesség, ha:
	 	 Eredetileg papíron állt elő a dokumentum
	 	 Eredetileg elektronikusan állt elő a dokumentum?
	 	 Hiteles dokumentumok transzformációs lehető-
		 ségei: hiteles papír alapú iratból hiteles
		 elektronikus irat és viszont
Előadó: Erdősi Péter Máté, Elektronikus
aláírással kapcsolatos szolgáltatási szakértő

A SZEÜSZ-ök hatása a piaci 	
szereplőkre
	Hol tart a SZEÜSZ-ök gyakorlati megvalósítása? Kit, mely
	 piaci szereplőket érint az elektronikus kézbesí-tésszol-
	 gáltatásokra vonatkozó 83/2012-as szabályozás?
	 	 Ki felel ennek megvalósításáért?
	 	 Milyen követelményekkel?
	 	 Mennyibe fog kerülni?
	 Mennyiben alkalmazható a közszférában és azon kí-
	 vül más piaci szereplők számára is a(z) Központosí-
	 tott Kormányzati Informatikai Rendszer kiterjeszté-
	 sére vonatkozó elektronikus dokumentum tárolására
	 vonatkozó SZEÜSZ? - tárolás, kapacitás és tárolás
	 mikéntje, visszakereshetőség és archiválás
	 A megvalósítás mely szakaszába ért a Hibrid projekt,
	 amely a biztonságos kézbesítési csatorna kialakítá-
	 sát hívatott megvalósítani?
Előadói felkérés folyamatban.

1250–1350	 ebédszünet

1350–1440	 EU-s rendelet: az EIDAS
körvonalazódó keretei
	Milyen szinten áll az elektronikus azonosításra, alá-
	 írásra és más bizalmi szolgáltatásokra vonatkozó
	 EIDAS rendelet?
	 Mikorra várható ennek hazai implementálása és ki
	 fogja a folyamatot felügyelni?
	 Mennyiben érinti a rendelet a hitelesítés szolgáltatókat?
	 Milyen változások várhatók ennek kapcsán az e-aláírás
	 és időbélyegzés használatának hazai gyakorlatában?

	 Ki lehet az elektronikus dokumentumot aláíró személy?
	 Melyek a rendelethez kapcsolódó egyéb bizalmi szol-
	 gáltatások?
	 Kié a felelősség a bizalmi szolgáltatások
	 használatából eredő kár esetén?
Előadó: dr. Csapodi Márton, Alelnök, Magyar Elek-
tronikus Aláírás Szövetség

1440–1530	 E-dokumentumok
biztonsága – A minősített adatok
védelme és az elektronikus 	
információbiztonság
	A minősített adatok védelme (személyi, fizikai, admi-
	 nisztratív és elektronikus biztonsági feltételek)
	Az elektronikus információbiztonság helyzete
	Kiberbiztonság nemcsak kormányzati szempontbó
	 Mennyire elegendő információbiztonsági szempont-
	 ból, ha csak belső géppel, megfelelő jogosultságok-
	 kal, kóddal védve, esetenként csak hozzáférhető, de
	 nem módosítható a céges dokumentum?
	 Információbiztonsági szempontból milyen mértékben
	 szükséges figyelemmel lenni a megsemmisítés folyama-
	 tára? – papír alapú és elektronikus dokumentumoknál is
Előadó: Hegedűs Tamás, Elnökhelyettes, Közigazgatási
és Igazságügyi Minisztérium Nemzeti Biztonsági Felügyelet

Társelőadói felkérés folyamatban.

1530–1600	kávészünet

Gyorsuló munkafolyama-	
tok – automatizált 	
dokumentumkezelés

1600–1700	 Hogyan lehetne
workflow-val támogatni az egyes 	
munkafolyamatokat? esettanulmány

	Milyen üzleti folyamatokat támogatunk workflow-val?
	 Példák bemutatása.
	 Hogyan működtetjük a workflow-kat a folyamatpél-
	 dány elindításától a lezárásáig?
	 Mennyire gyorsíthatóak a munkafolyamatok, növel-
	 hető a hatékonyság a workflow-k alkalmazásával?
	 Mennyiben segíti a nyomonkövethetőséget, visszael-
	 lenőrzést, ha egy workflow alkalmazás naplózza is a
	 folyamatot?
	 Miként kivitelezhető a workflow-k bekapcsolása a
	 vállalatirányítási rendszerekbe?
	 Milyen mérhető eredménye van az egyre több válla-
	 laton belüli workflow használatának? – dolgozói és
	 vezetői visszajelzések
Előadó: Szebényi Zoltán, Szolgáltatási igazgató,
MVMI Informatika Zrt.

BŐVEBB INFORMÁCIÓ
Mezősi Éva, projektvezető

 +36 1 459 7316 +36 70 428 0376
​eva.mezosi@iir-hungary.hu

dokumentumkezelés 2014

www.iir-hungary.hu conference@iir-hungary.hufax +36 1 459 7301

830	 Regisztráció

850	 Megnyitó az IIR és
a nap elnöke részéről
A nap elnöke: Varga Ildikó, Szállítói és vevői
elszámolások központvezető, Magyar Telekom Nyrt.

Az e-számla terjedése, 	
terjedésének korlátai

900–950	 E-számla – a NAV állás-
foglalása a zárt archiváló rendszer
kialakításáról
	Milyen változás történt 2013-ban az e-számlák sza-
	 bályozásában?
	 Mekkora hatást gyakorol az ÁFA törvényben történt
	 változás a nyugták megőrzésére és elektronikus kiál-
	 lítását tekintve?
	 Mi a NAV állásfoglalása az e-számlázás tekintetében?
	 Mi az ellenőrzési gyakorlata a NAV-nak az elektroni-
	 kus számlák ellenőrzésénél? Milyen jellemző problé-
	 mákat tárt fel eddig?
	 Az elektronikus bizonylatokat, e-számlákat hogyan
	 lehet megőrizni?
	 Milyen egy hiteles zárt archiváló rendszer? Mit ér-
	 tünk pontosan zárt rendszer alatt? Milyen esetekben
	 és hogyan használható a zárt archiváló rendszer?
	 Van-e olyan példa, ahol már ellenőrizte a NAV és
	 rendben találta a zárt rendszert?
	 Milyen akadályozó tényezői vannak az elektronikus
	 számlázás elterjedésének?
	 Miért vagyunk lemaradva az EU átlaghoz képest?
Előadó: Czöndör Szabolcs, Főosztályvezető,
KAIG Ellenőrzést Támogató Főosztály, Nemzeti
Adó- és Vámhivatal

950–1040	 E-számla szabályozásá-
nak gyakorlati megközelítése
	Hogyan tudják rávenni az ügyfeleket arra, hogy az
	 általunk kiállított e-számlát fogadják?
	 Mit tudnak segíteni gyakorlati oldalról, akikkel kapcso-
	 latban állnak, hogy tudják fogadni az általuk kiállított
	 e-számlát? – mindkét oldalról kiállítani és fogadni?
	 Miként kivitelezhető, hogy az e-számlák elektronikus
	 kezelése, feldolgozása összekapcsolható legyen a
	 dokumentumkezelő rendszerrel?
	 Hogyan fog illeszkedni egy már meglévő jelenlegi
	 rendszerbe, amikor e-mail-ben jön egy PDF formá-
	 tumú, elektronikusan keletkezett számla?
	 Miért döntöttek úgy egyes szolgáltatók, hogy nem a
	 már meglévő, jól bejáratott felületen fogadja be
	 a számlát, hanem saját felületen?

	 Hogyan jut el az e-számla az ügyfélhez, nem zárt-
	 körű hálózatban? - e-mailben csatolmány, portálon
	 keresztül önkiszolgálás / letöltés (EBP(P) - Electronic
	 Bill Presentation (and Payment))
Előadó: Varga Ildikó, Szállítói és vevői elszámolások
központvezető, Magyar Telekom Nyrt.

Az előadás az előadó által módosításra kerül.

1040–1110	 kávészünet

1110–1200	 Az elektronikus
dokumentumkezelés hatályos
rendszere (Polgári perrendtartás)
a bírósági peres és nemperes 	
eljárásokban és a várható tartalmi
változások
	Hogyan harmonizálható a polgári perrendtartás
	 megőrzési és a számviteli törvény közelmúltban vál-
	 tozott szabályai?
	 Mikor fog módosulni a polgári perrendtartás a papír
	 alapú dokumentumok megőrzésére vonatkozóan?
	 Mikor kerül összhangba az erre vonatkozó EU-s és
	 magyar szabály?
	 Mennyire elfogadott eljárás jelenleg, hogy közjegyző
	 segítségével elektronikusan archiválhatják külső
	 szolgáltatóval a már meglévő dokumentumokat?
	 Milyen bizonyító erejű egy így hitelesíttetett doku-
	 mentum, ha az ezt követően peres szakaszba kerül
	 egy eljárás során?
	 Milyen nemzetközi példa, megoldás ismert a doku-
	 mentumok hitelesitésére vonatkozóan, ha továbbra is
	 meg kell őrizni az eredeti példányt, akkor is ha az pa-
	 píron állt elő?
Előadó: Dr. Horváth Zsolt, Csoportvezető bíró,
Budapest Környéki Törvényszék Polgári, Közigazgatási-
Munkaügyi Kollégium Polgári Elsőfokú Szakág

Archiválás és hatékony 	
dokumentumtárolás

1200–1250	 A dokumentumok
tárolása, megőrzése (elektronikus 	
dokumentumok és vagy 	
papír alapú dokumentumok)
	Miért őrzik egyes vállalatok a papírt?
	 Elektronikusan keletkező iratok archiválása
	 Utólagos szkennelés
	 Az elektronizálás előnyei, hátrányai (digitális máso-
	 latkészítés)

2. nap szeptember 10. szerda

www.iir-hungary.hu conference@iir-hungary.hufax +36 1 459 7301

együttműködő partnereink

dokumentumkezelés 2014

	 Az irattárolás fizikai kiszervezése (előnyök, hátrányok)
	 	 elvárások,
	 	 előfeltételek
	 	 minőségi szempontok
Előadó: Szántóné Nagy Andrea, Központi
irattár vezető, Chinoin Zrt.

1250–1350	 ebédszünet

1350–1440	 Archiválás, megőrzés kér-
dései a gyakorlatban esettanulmány
	Hogyan határolható el, hol különíthető el e-doku-
	 mentumkezelés és az elektronikus archiválás? Mi-
	 ként definiálható egyik és másik? – fogalmi tisztázás
	 A folyamat mely részénél szükséges eldönteni, hogy
	 mit kell learchiválni?
	 Milyen leíró adatokat kell megadni, hogy gyorsan ke-
	 reshetővé váljon archiválást követően?
	 Mekkora kihívás elé állította a szolgáltatókat archivá-
	 lási szempontból a számlákra vonatkozó törvé-
	 nyi változásoknak való megfelelés? (a megnövekedett
	 file-méret, color nyomtatás, méretnövekedés,
	 méretoptimalizáció)
	 Milyen informatikai, tervezői és szervezői megoldá-
	 sok ismertek mindezek gyakorlati kivitelezésében
	 programozói oldalról? - dokumentum előállításában:
	 kezelés, színeknek való megfelelés
	 Hogyan lehet elérni, hogy a dolgozók a lehető legke-
	 vesebb időt töltsék archiválással?
	 Hogyan lehet hatékonyságnövelést elérni
	 Back Office részen?
Előadó: Orosz Zsuzsanna, SAP Iroda Csoport-
vezető Informatikai Osztály, Fővárosi Vízművek Zrt.

1440–1530	Tárolás, megőrzési
policy-k – megsemmisítés
	Milyen típusú dokumentumokat, mennyi ideig kell
	 megőrizni? - egyes hatóságok megkeresési gyakor-
	 lata és a „multi-business” vállalatok kihívásai
	 Milyen a jó vállalati megőrzési szabályzat? – folya-
	 matjellegű gyakorlati kérdések: összeállítás, kihir-
	 detés, oktatás, ellenőrzés, módosítás
	 Mekkora változást jelent az iratok megőrzésére vonat-
	 kozó szabályozás változása? A megőrzés megkezdésé-
	 nek ideje – „early sensing” és compliance feladatok
	 Miként kivitelezhető a megőrzés reprodukálható-
	 sága, a változásmentes megőrzés?
	 Milyen módon és hogyan kell megsemmisíteni az
	 elektronikus dokumentumokat a tárolási idő lejártát
	 követően?
Előadó: dr. Paróczi Péter, Vezető jogtanácsos,
Samsung Electronics Magyar Zrt.

1530–1600	kávészünet

A felhőben történő tárolás,
mint az egyik jövőbe vezető út…

1600–1700	 Felhőszolgáltatások és a
dokumentumkezelés összefüggései –
felvezető előadás

	A felhő alapú szolgáltatások, speciális szempontok,
	 rövid bevezetés
	 Melyek a többletkockázatok felhő alapú szolgáltatás-
	 bérlésre vonatkozó szerződések esetén?
	 Mely kérdéseket indokolt részletesen szabályozni a
	 szerződésben? Keretrendszer, transzparencia, biz-
	 tonsági kérdések, szolgáltatás meghatározása, spe-
	 ciális kérdések

kerekasztal-beszélgetés

	 Milyen biztonsági és bizalmi kérdéseket vet fel a fel-
	 hőben történő tárolás? (felhő szolgáltatás akkredi-
	 tálása az EU-val – bizalomépités)
	 Miként oldható meg informatikai szempontból a felhő-
	 szolgáltatás működtetése, ha nincs internet?
	 Miért kezelik fenntartásokkal a vállalatok digitali-
	 zált dokumentumok felhőben tárolását, holott a leve-
	 lező rendszerüket többnyire kiteszik felhőbe?
	 Mennyiben meghatározó, hogy hol van a felhő? – Ma-
	 gyarországon, EU-ban, EU-n kívül
	 Mennyire szubjektiv döntés a Cloudos technológia
	 alkalmazása?
	 Milyen adatvédelmi és adatbiztonsági kérdéseket vet
	 fel, ha az adatok fizikailag nem a cégnél vannak tárol-
	 va, hanem felhőben?
	 Mire ügyeljünk a felhőszolgáltatások
	 szerződéseinél?
Előadó és a kerekasztal-beszélgetés moderátora:
dr. Kiss Attila Balázs, IT jogtanácsos, OTP Bank Nyrt.

A kerekasztal-beszélgetés résztvevői a nap előadói.

szponzoráció és kiállítás
Szép Szilvia, Head of Sales

 +36 1 459 7317 +36 70 408 2162  +36 1 459 7301
szilvia.szep@iir-hungary.hu

www.iir-hungary.hu conference@iir-hungary.hufax +36 1 459 7301

1. Résztvevő
Vezetéknév Keresztnév
Beosztás
Osztály
Végzettség
Telefon
Fax1

Mobiltelefon1

E-mail1

Aláírás2

A részvételt engedélyező/elrendelõ személy
Vezetéknév Keresztnév
Beosztás
Osztály

Adminisztratív kapcsolattartó
Vezetéknév Keresztnév
Beosztás
Osztály

Helyettesítõ személy3

Vezetéknév Keresztnév
Beosztás
Osztály
Aláírás2

2. Résztvevő
Vezetéknév Keresztnév
Beosztás
Osztály
Végzettség
Telefon
Fax1

Mobiltelefon1

E-mail1

Aláírás2

3. Résztvevő
Vezetéknév Keresztnév
Beosztás
Osztály
Végzettség
Telefon
Fax1

Mobiltelefon1

E-mail1

Aláírás2

Számlázási cím
Cégnév

Irányítószám Helység

Utca/Postafiók

A
z

IIR
 M

ag
ya

ro
rs

zá
g

ak
kr

ed
itá

lt
fe

ln
őt

tk
ép

zé
si

 in
té

zm
én

y.
Fe

ln
őt

tk
ép

zé
si

 n
yi

lv
án

ta
rt

ás
i s

zá
m

: 0
02

81
-2

00
8

A
kk

re
di

tá
ci

ós
 la

js
tr

om
sz

ám
: A

L-
18

13

Fizetés, visszalépés
Jelentkezésével elfogadja a jelentkezési és visszalépési feltételeket. Jelentkezésének beérkezése után visszaigazolást
és a költségviselő számlázási címére kiállított előlegbekérőt küldünk. Kérjük az ott feltüntetett összeget szíveskedjen a
rendezvény előtt átutalni. A rendezvényre való bejutás csak akkor garantált, ha befizetése cégünkhöz 3 munkanappal a
rendezvény előtt beérkezik. Ha az utalás a rendezvény kezdete előtt 2 munkanapon belül történik meg, kérjük, hogy azt
a bankkivonat másolatával igazolni szíveskedjen a rendezvény helyszínén a regisztráláskor. Fizetési késedelem esetén
a költségviselő késedelmi pótlék fizetésére kötelezett. Esetleges program-és helyszínváltoztatás jogát fenntartjuk.
Visszalépés csak írásban lehetséges. A részvétel visszamondása esetén 20.000 Ft+ÁFA/fő, a rendezvényt megelőző 2
héten belüli lemondás esetén 40.000 Ft+ÁFA/fő adminisztrációs költséget számolunk fel. A rendezvényt megelőző 2
munkanapon belüli lemondás esetén a költségviselő a teljes részvételi díjat köteles megtéríteni. A bejelentett résztvevő
részvételének módosítása meghatározott feltételek mellett lehetséges. Amennyiben további információra lenne szük-
sége ügyfélszolgálatunk (+36 1 459 7300) készséggel áll rendelkezésére illetve a www.iir-hungary.hu honlapunkon
tovább tájékozódhat.

van még kérdése?

Ügyfélszolgálat Takács Tünde +36 1 459 7300
Koncepció Mezősi Éva +36 1 459 7316
Marketing Mile Mónika +36 1 459 7334
Szponzoráció Szép Szilvia +36 1 459 7317
1	 E-mail címének, fax- és mobilszámának megadásával hozzájárul ahhoz, hogy az IIR további rendezvényeiről e
	 csatornákon is kapjon tájékoztatást.
2	 A képzésre/rendezvényre regisztráló személy alírásával igazolja, hogy a képzésen/rendezvényen személyesen vesz részt.
3	 Az Ön helyettese, amennyiben Ön nem tud részt venni a rendezvényen.

Részvételi díj 2014. július 25-ig 2014. július 26-tól

Dokumentumkezelés
2014. szeptember 9–10.

ár megtakarítás ár

199.000 Ft 50.000 Ft 249.000 Ft

Áraink nem tartalmazzák az áfát. | A feltüntetett megtakarítások a több napos rendezvények határidõs kedvezményét, valamint a regisztrált napok számától függõ kedvezmény nettó
összegét tartalmazzák. | A részvételi díj tartalmazza az étkezés költségét, mely a számlán külön tételként feltüntetésre kerül. | A rendezvényen kép- és hangfelvétel készülhet.

Csoportos kedvezmény
 Két fő jelentkezése esetén a 2. személy 10% kedvezményt kap. Amennyiben három fõ regisztrál, a 2. személy 10%, a 3. személy pedig
20% kedvezményt kap. 4 főtől kérje egyedi ajánlatunkat! +36 1 459 7334

je
le

n
t

k
e
z

é
si

 l
a

p

Dokumentumkezelés
2014. szeptember 9–10.,

Budapest
CT4003

www.iir-hungary.hu conference@iir-hungary.hufax +36 1 459 7301

